

COSTANTINO ROZZO
Socialist Party USA

We live in difficult times. The 50's, 60's, and early 70's allowed anyone who worked for a living, the ability to live and live well.

We need to dawn a new day; we must usher in a era of new hope and restored aspirations. The Democrats, Republicans, Greens, and Conservative Parties have been tried and failed.

One political initiative could put us on a new path to a better society. In Spain, Portugal, New Zealand, Brazil, and Venezuela—Plus others choose Democratic Socialism. We need to set new goals and strive to make the quality of life better for everyone. We can have Sustainability, clean energy, self help-meaningful jobs, Co-operative Development, and entrepreneurs.

Adjust real estate so everyone who wants to own a home can have one. Lower property taxes.

Revamp the entire public transportation system not omitting Salem, Cape May, and Western Counties. Re-open the old CNJ passenger route connecting North and South Jersey. Improve bus routes for Cherry Hill, Camden, Newark, and New York City. Accountable Government, end corruption and Pay for Play. Install office of Auditor General with Government Internal Affairs to investigate and prosecute potential Political corruption.

Overhaul government getting rid of useless departments, installing fiscally sound programs with out bureaucratic red tape. End over paying political buddy jobs Introduce new agencies such as The Department of Co-operative Development, Developing worker owned Co-operatives and par with C-op Atlantic in Canada. Co-ops offer worker ownership, workplace democracy, a living wage and quality products.

Department of Human Rights merged with Department of Labor, Social Services. Carrying out the UN Charter for Human Rights and Bill of Democratic Rights. Department of Sustainable Communities. Communities with ecological enforcement, meeting fiscal responsibilities, Stewardship, and direct democracy.

Policies would also entail installing the Workers Bill of Rights, a Living Wage, Full protection from exploitation. Allow for Lesbian and Gay marriages. Provide and education system equal to all, with encouragement, not apartheid. Pass the Children's with Disabilities Act. No child will be disposable, each will have development skills for self reliance.

Legalization of Marijuana, putting drug addiction in the doctor's hands. Guaranteed Basic Income to end poverty. Universal Health Care regardless of wallets. All political Parties will have equal ballot access with public funding. Affidavits replacing petitions. End two party monopoly.

A lottery similar to Spain's Christmas Lottery and Japans Quarterly (High Annuity). The Green agenda and way of life is only a ad-hoc liberal come socialist program. Socialist achieved world wide which the Greens credit themselves for. The Socialist Parties are the Parties whom people in many lands turn to for change. In the Socialist Party USA we stand on our History and Accomplishments. We where once America's Alternative, Third Party and will be again. Join the Grand Old Socialist Party. Vote for me Tino Rozzo in November.